POULTRY ASSOCIATION JULY

The Gardena Poultry Association met in regular session at the ranch of Mr. Stone, where a demonstration was made in culling poultry. A lively interest was manifested and many points of interest were brought up for discussion. The necessity for a rigid administration of the culling program was suggested in order that the flocks should be maintained at the highest standard of excellence for profitable egg production.

The meeting held a good representation of the poultry producers and was presided over by Mrs. Schofield, as president and Mrs. Sperry as secretary. The next regular meeting will be held at the residence of Mrs. Shoemaker in August and at the residence of Mrs. Sperry in September. An interesting topic for discussion was that of a picnic for all members of the associa-tion. It was decided that the picnic should be held at Bixby Park, Long Beach, on Saturday, July 10, Mrs. Shoemaker being designated to care for the coffee rations exclusively, while the members in general would each prepare for the accasion in regular basket picnic style. Mrs. Schofield stated that there had been a number of speakers who had volunteered in the past to make addresses befitting the different occasions, but for some rea son they had been unable to attend. The president stated that invitations would be again extended and that the day and time being doubtless propositions, that it is hoped all of the hitherto volunteers would be enabled attendance and that a very large proportion of the members would certainly attend the enjoyable occasion.

CUPID WINS

Romance, Like Truth Is Bound to Come Out

The little winged God of love wor another victory Monday, June 24th, when Jack W. Bennett, our popular new barber took as his bride Mrs. Elizabeth W. Cossaboon of Gardena.

The marriage was solemnized at the home of Mr. and Mrs. Fred Mc-Farland in the Coe, Judge Mayfield

The young couple are both from Gardena, Calif., but expect to make this place their future home.

Mr. Bennett visited in the Cove during May of last year and made many friends during his short visit. He is an old friend of F. H. McFarland and spent 22 months in Belgium with the A. E. F.

Mrs. Bennett has spent the last eight years of her life in Gardena and it was in that city that Cupid first shot his arrow.

Although Jack has proved his heroism on the battle fields of Belgium and France, he surrendered unconditionally to Cupid and had to call on the McFarland matrimonial agency for proper credentials to take his love for better or worse.

His many friends congratulate the young couple and wish them a long and happy wedded life.

THE SCHOOL BOND VOTE

Precinct 286 cast 129 votes for the Elementary School Bonds and 8 against and 124 for the High School Bonds and 11 against. The vote posted at the Grammar School is 89 for and 15 against on both issues.

BOTH BOYS NOW IN MERCHANT | * * * * * * * * * * * MARINES

Mr. Merrel Coe who joined the Merchant Marines, is now on a trip to Honolulu. His nephew, Clyde Biller, successfully passed on May 25th and is now at San Francisco expecting to ship any day.

Late Pathe and Emerson phonograph records at Reporter Stationery BOX PARTY

A number of Gardena people and Los Angeles friends enjoyed a pleasant evening at a big box party at

Silver Spray pier, Long Beach.

The members of the party were
Mr. and Mrs. T. T. Gardner, Mr. and Mrs. W. J. Overman, Mrs. May Mc-Laughlin and son Kenneth, Mrs. Dan Towne, Mr. Earl Sturdivant.

MARRIED AT

BAPTIST PARSONAGE

Married at the Baptist parsonage, Monday, June 14th, at 5 o'clock, James W. Ellison, son of Mrs. Bowen, to Miss Joy of Ontario.

REBEKAH NOTES

A delegation of seven members of the Order of the Eastern Star attended the meeting of York Chapter at Watts on Monday night.

There was a large attendance at the neeting of the Gardena Rebekahs on June 10th, the representation from Compton put on the initiatory work. There were forty members present, altogether. Refreshments were served and a very pleasant evening enjoyed.

Mr. and Mrs. W. Kirkby and Mr. and Mrs. B. F. Scott are on an auto trip to Bishop and a general outing throughout that country, making the trip in a Buick.

FOR MILK delivered to your home call 684. Night delivery only.

JOYOUS ANNIVERSARY

Miss June Lind celebrated her seventeenth anniversary Saturday last by giving a dance at her home on Roserans avenue.

A number of friends from Gardena, Huntington Park and Los Angeles had been invited and enjoyed the evening with social games and dancing in the beautiful decorated dining room. After refreshments in the form of ice cream cake and punch, having been served in the garden under the rose covered pergola, the dance was continued, and several nice prizes were awarded the lucky winners. The beautiful summer night was breaking into day before the party thought of home sweet home.

Miss June was the happy recipient of many beautiful presents and congratulatory messages from east, west, north and south.

The invited guests were: Miss Mar guerite Rasmussen, Mr. David Foster, Mr. Gilbert Wilshire of Gardena, Mr. E. Jorgensen of San Pedro, Miss Olga Jorgensen, Mr. Albert McCarthney of Los Angeles, Miss Marguerite and Madge Smith, Mr. Lloyd Boss, and Mr. Hollis Hubbard of Huntington Park.

CREPE AND TISSUE PAPER

No Needles to Change on Pathe Phonographs

Smith Brothers cough drops are a time tested relief for cough and colds. Pure, no drugs.

REPORTER STATIONERY SHOP Gardena, California

W. J. OVERMAN

Furniture and Undertaking

* Phone 961 Gardena, Calif. *

DR. CLAUDE E. STEEN

Physician and Surgeon
Hours 8-10 a. m. 2-4 p. m.
Phone 541 1010 W. PalmAve.

DR. CHAS. E. RHONE # DENTIST # Broadacres Station, Moneta # Hours: 9-12 a. m. 14:30 and 7-8 p. m. • Phone 685. Box 58, Moneta, Cal. #

GARDENA REALTY CO. O. C. Olds, Manager

Real Estate and Insurance NOTARY PUBLIC Office Opposite P. E. Station *******

FRESH YARD EGGS JESSE HUFFMAN

THE DIXIE CONFECTIONERY Gardena, Cal.

Handles the Best of Everything Especially

HUGHES ICE CREAM at the following prices:

* Vanilla, quart55c Strawberry, quart
Chocolate, quart
Maplenut, quart
Brick, quart Brick, pint Ices, quart Try It Once

New Shoe Shop

Best Modern Machinery Best Oak Tanned Leather Courteous Treatment C. F. BAILEY First door west of Reporter office

> DR. R. B. VINT DENTIST

Successor to Dr. H. A. Tyler

8521-3 Palm Ave. Gardena, Cal

GARDENA REPORTER

TIRES BUY satisfaction when you buy tires. Fisk Tires meet any comparison, any competition. Then there is the assurance of the Fisk Ideal. "To be the best concern in the world to work for and the squarest concern in existence to do business with." Next time—BUY FISK from your dealer Autominion de la constitución de

WEST SAVED \$100,000,000 IN WAR STAMPS

People of Pacific Slope Have Loaned Government Huge Sum Since 1918

Sum Since 1918

San Francisco—Nearly \$100,000,000 worth of War Savings and Thrift Stamps have been sold by the government in the Twelfth Federal Reserve-District since Uncle Sam opened his thrift campaign in 1918 to help finance the war. "In other words," said Robert E. Smith, director of the War Loan Organization in the Twelfth District, "the people of California, Oregon Washington, Idaho, Nevada, Utah and part of Arizona have added that much to the working capital of the nation and the West out of their savings, not to mention the tremendous sum they have saved by purchasing Liberty Bonds."

Of course many persons who boust Thrift and War Savings Stamps have

Bonds."

Of course many persons who boust Thrift and War Savings Stamps have cashed in their securities with amazing shortsightedness, but the wiser purchasers are holding their stamps until they maintain their full maturity value. "Those persons who have cashed in their War Stamps or their Liberty Bonds and have spent the money have lost twice the amount they saved because, no matter what they bought, they paid nearly twice as much for it as they would have paid less than five years from now," said Smith "Prices have risen more than 100 per "Prices have risen more than 100 per cent since 1914. They will drop at least 50 per cent in the next few years and will eventually get back to the 1914 level. Now is the time to save." Smith, who is a successful financier, said: "We have high prices because of the expansion of credit and consequent inflation. We won't have low prices until the people contract the currency by saving." Save by investing in government securities.

EAGLES FIGHT H. C. L. WITH \$5,000,000 W. S. S.

Fraternal Order Buys War Stamps to Check Waste and High Prices

Washington—The Fraternal Order of Eagles, in convention at New Haven, Conn., has pledged itself to the purchase of \$5,000,000 in War Savings Stamps. This action was taken as a means for the checking of national waste and extravagance and for the reduction of the high cost of living. News of the steps taken by the order was received today by William Mather Lewis, Director of the Savings Division of the Treasury Department.

After adopting resolutions endorsing Washington-The Fraternal Order of

of the Treasury Department.

After adopting resolutions endorsing the government thrift campaign as a movement for developing a national habit of saving and approving consistent invostment in government savings securities, the Grand Aerie subscribed for \$2,500,000 in War Savings Stamps of the additional properties of the savings of the savings of the savings of the savings of the savings. for distribution among members of the

Assurances were received from sub ordinate Aeries that they would sub scribe for an equal amount for the

sortice for an equal animate to same purpose.

Mr. Lewis immediately transmitted a message to the officers of the order expressing the tremendous appreciation of the Savings Division of their action in promoting the thrift move-

IN OUR OWN HANDS

Solution of the financial crisis super induced by the unjust cost of living is largely in the hands of the American is largely in the hands of the American people themselves, according to the United States Federal Reserve Board. In his letter to the Senate Committee on Banking and Finance, W. P. G. Harding, governor of the Federal Reserve Board, said:
"Whether viewed from an economic or financial standpoint the remedy for the present situation is the same, namely to work and to save; work regularly

the present situation is the same, namely to work and to save; work regularly and efficiently, in order to produce and distribute the largest possible volume of commodities, and to exercise economies in order that money, goods and services may be devoted primarily to the liquidation of debt and to the satisfaction of the demand for necessities, rather than to the indulgence in extravagance or the gratification of a desire for luxuries,"

travagance or the gratification of a desire for luxuries."

America must both work and save. There are many ways to work but only one way to save. That is to save first and spend afterwards, to put aside the first dollar that comes in, not the last dollar that goes out. It was to make possible the saving of even the smallest sums and their safe investment that government Savings Stamps and Treasury Savings Certificates were offered to the American people.

Students of economics declare that this country is on a magnificent prosperity debauch. Dealers in jewelry, expensive apparel and food delicacies throughout the country say the demand for their wares is unprecedented and

their wares is unprecedented and buyers do not care what they pay

for them.

Stop living up to your wages or salary. Save regularly and invest in War Savings Stamps.

That man is blest who does his best,

ARE YOU PAID IN ADVANCE

What Do YOU Want to Know About the Far West?

There is no more dependable, unbiased, frank and interest-ing source of information than

Order from Your Newsdealer TODAY

If your dealer does not handle SUNSET, send 25e for a sample copy. Subscription price: \$2.50 per year; IWO years, \$4; THREE years, \$5.

Address SUNSET MAGAZINE Dept. 604 460-4th St., San Francisco, Cal.

H. HARDESTY GARDENA FEED AND FUEL CO.

We search the makets for the BEST Poultry and Stock Feeds, and specialize in highest grade, Hay. We endeavor to give you the best Quality, Service, and Reasonable Prices.

Phone 90I

Gardena, Calin

Investigate our threaded rubber insulation for storage batteries.

Consult us. We will help prolong the life of the battery. Take advantage of our free service.

If your car has ignition trouble, try us. We will fix it and fix it right.

GARDENA BATTERY & IGNITION WORKS

REPORTER STATIONERY SHOP

Writing Paper, Tablets, Stationery and Paper of all Kinds, Office and School Supplies, Magazines, Books, Sheet Music and Musical Supplies, Blank Books, Postcards and View Books, Birthday, Stork and Miscellaneous Cards, Party Favors, Cards, etc., Games, Toys, and Novelties, Sporting Goods, Loose Leaf Supplies.

Pathe Phonographs and Records

THE HOME OF GOOD CANDIES

DRINK HOT TEA FOR A BAD COLD

Get a small package of Hamburg Breast Tea at any pharmacy. Take a tablespoonful of the tea, put a cup of boiling water upon it, pour through a sieve and drink a teacup full at any time during the day or before retiring. It is the most effective way to break a cold and cure grip, as it opens the pores of the skin, relieving congestion, Also loosens the bowels, thus driving a cold from the system.

Try it the next time you suffer from a cold or the grip. It is inexpensive and entirely vegetable, therefore safe and harmless.

RUB BACKACHE AND LUMBAGO RIGHT OUT

Rub Pain and Stiffness away with a small bottle of old honest St. Jacobs Liniment

St. Jacobs Limiment

When your back is sore and lame or tumbago, sciatica or rheumatism has you stiffened up, don't suffer! Get a 30 cent bottle of old, honest "St. Jacobs Liniment" at any drug store, pour a little in your hand and rub it right into the pain or ache, and by the sime you count fifty, the soreness and lameness is gone.

Don't stay crippled! This soothing, pengtrating oil needs to be used only once. It takes the ache and pain right out of your back and ends the misery. It is magical, yet absolutely harmless and doesn't burn the skin.

Nothing else stops lumbago, sciatica and lame back misery so promptly!

PROFESSIONAL CARDS

to 8 p. m. Gardena, Cal. * * Phone 531

Ploo 2481 Glendale 259-M *
Ploo 2481 Glendale 259-M *
HANSON REALTY EXCHANGE *
605 Kirckhoff Bldg., 6th and Main *

DRS. MCMATH & MCMATH

PHYSICIAN AND SURGEON Office Phone, 371. Gardena, Cal.

* DR. L. L. WHITE

* Dentist

* Phone Vermont 6626*

* 4607½ Moneta Ave., Los Angeles

FRANK R. CARRELL

ATTORNEY-AT-LAW 811 Citizens Nat. Bank Bldg., Sts & Spring, Los Angeles nes F2642; Broadway 4267

CARL B. STURZENACKER

Attorney and Counselor at Law 227 H. W. Heilman Building Los Angeles, Cal. Telephone 65914

Installing and Maintaining
Factory Machinery
Phone West 4383
WILLIAM A. HOLMES
Pumping Plant, Gas Engine,
Farm Tractor Repairing
1176 W. 37th St., Los Angeles